USACE Asset Management Risk and Reliability Workshop # Condition Index Definitions Primer Allen C. Estes **United States Military Academy** ## Agenda - What is a Condition Index (CI)? - What is their purpose? - Two examples - -FHWA Highway Bridges - -Corps of Engineers Infrastructure - Why is this important? #### What is a Condition Index? - Numerical score that quantifies the condition of infrastructure - Characteristics - -Standardized rating system - -Data obtained through inspection - Designed to be simple - Expresses a qualitative assessment in quantitative terms ## **Uses of a Condition Index** - Replacement/repair of <u>individual</u> infrastructure - Most efficient allocation of maintenance/ repair dollars for a <u>class of infrastructure</u> - Means of communication state of infrastructure to decision makers - Forecasting future needs predicts deterioration rates - Typically **NOT** for structural assessment ## **Highway Bridges** #### Silver Bridge Collapse - •December 15, 1967 - •Rush hour traffic - •46 fatalities Congressional inquiries National Bridge Inspection Standards Federal Aid Highway Act of 1970 ## Federal Aid Highway Act of 1970 - All states inspect bridges every two years - Inspector qualifications - Inspector training program - Data collection and reporting requirements - Special Bridge Replacement Program ## **National Bridge Inventory** - 592,000 bridges - Over 20 feet in length - Public roads - 4 billion vehicles per day - 300 million square meters of bridge deck Result: 35 years of data #### National Bridge Inventory Condition Ratings | NBI
Rating | Description | Repair Action | | | |---------------|------------------------|---------------------------|--|--| | 9 | Excellent Condition | None | | | | 8 | Very Good Condition | None | | | | 7 | Good Condition | Minor Maintenance | | | | 6 | Satisfactory Condition | Major Maintenance | | | | 5 | Fair Condition | Minor Repair | | | | 4 | Poor Condition | Major Repair | | | | 3 | Serious Condition | Rehabilitate | | | | 2 | Critical Condition | Replace | | | | 1 | Imminent Failure | Close Bridge and Evacuate | | | | 0 | Failed | Beyond Corrective Action | | | ## State Bridge Management Systems #### **PONTIS BMS** - •Investigates specific elements (146 total) - Asphalt overlay - •Steel girders, painted - •Column or pile extension - Pedstrian railings - Pin and hangar assembly - •Elastomeric bearing - •Filled joint, non-expansion - Approach slab - •Specifically considers corrosion, fatigue, cracking, settlement, scour, and alkali-silica reactivity - Condition tables for each element ## **PONTIS Rating: Open Steel Girders** | CS | Description | Rust
Code | |----|---|--------------| | 1 | No evidence of active corrosion | - | | 2 | Slight peeling of the paint, pitting or surface rust | Light R1 | | 3 | Peeling of the paint, pitting, surface rust | R1 | | 4 | Flaking, minor section loss (<10%) | R2 | | 4 | Flaking, swelling, moderate section loss (>10% but <30%). Structural analysis not warranted | R3 | | 5 | Flaking, swelling, moderate section loss (>10% but <30%). Structural analysis warranted | R3 | | 5 | Heavy section loss (>30% of original thickness), may have holes through the base metal | R4 | #### **Linear Condition State Deterioration Models** Table 5: Linear Condition State Deterioration Models for RC Decks, Railings, and RC Substructures (Hearn et al., 1995) | Element | Source | Basis | Time to
NBI=4
(years) | Time to
NBI = 3
(years) | Deter. Rate
(CR/year) | |--------------------|---------------------------------|--------|-----------------------------|-------------------------------|--------------------------| | RC Deck | James <i>et al</i> .
1993 | Data | 24 | 29 | 0.210 | | RC Deck | Stukhart <i>et al</i> .
1991 | Expert | 33 | 39 | 0.152 | | RC Deck | Chen and Johnston
1987 | Data | 41 | 49 | 0.123 | | RC Deck | Morrow and Johnston
1994 | Data | 45 | 54 | 0.111 | | RC Deck | Al Rahim and
Johnston 1991 | Data | 48 | 58 | 0.104 | | Steel Rail | Morrow and Johnston
1994 | Data | 37 | 44 | 0.135 | | RC
Substructure | James <i>et al</i> . 1993 | Data | 23 | 27 | 0.219 | | RC
Substructure | Stukhart et al. 1991 | Expert | 35 | 42 | 0.143 | | RC
Substructure | Chen and Johnston
1987 | Data | 44 | 53 | 0.114 | | RC
Substructure | Morrow and Johnston
1994 | Data | 42 | 50 | 0.119 | | RC
Substructure | Al Rahim and
Johnston 1991 | Data | 42 | 50 | 0.119 | #### **Markov Chains** Table 6: Transition Probabilities for Concrete Bridge Substructures Using Markov Chains (Jiang and Sinha 1989) | Bridge Age | Transitional Probabilities | | | | | | | | | |------------|----------------------------|-------|----------------|------------|----------------|----------------|--|--|--| | (years) | p ₉ | р́8 | p ₇ | p 6 | p ₅ | p ₄ | | | | | 0-6 | 0.705 | 0.818 | 0.810 | 0.802 | 0.801 | 0.800 | | | | | 7-12 | 0.980 | 0.709 | 0.711 | 0.980 | 0.980 | 0.856 | | | | | 13-18 | 0.638 | 0.639 | 0.748 | 0.980 | 0.980 | 0.980 | | | | | 19-24 | 0.798 | 0.791 | 0.788 | 0.980 | 0.870 | 0.824 | | | | | 25-30 | 0.794 | 0.810 | 0.773 | 0.980 | 0.980 | 0.980 | | | | | 31-36 | 0.815 | 0.794 | 0.787 | 0.980 | 0.980 | 0.737 | | | | | 37-42 | 0.800 | 0.798 | 0.815 | 0.980 | 0.850 | 0.980 | | | | | 43-48 | 0.800 | 0.800 | 0.309 | 0.938 | 0.980 | 0.050 | | | | | 49-54 | 0.800 | 0.800 | 0.800 | 0.711 | 0.707 | 0.768 | | | | | 55-60 | 0.800 | 0.800 | 0.800 | 0.050 | 0.050 | 0.505 | | | | p₉ is the probability that the bridge will remain in condition state 9 at the next inspection #### **Bridge Deck Condition States Using Markov Chains** #### U.S. Army Corps of Engineers FY04 Corps of Engineers Budget is \$4.3 Billion Over half the locks and dams are over 50 Years old Inland waterways transport \$73 billion annually (630 million tons) 512 Locks and Dams in National Dam Inventory Database 90% Classified as High Risk Facilities >80% of all Expenditures for Dams and Reservoirs is for Maintenance ## **USACE** Condition Index | CI Value | Condition Description | Zone | Action | | |----------|---|---|---|--| | 85-100 | Excellent; no noticeable defects | | Immediate Action | | | 70-84 | Very good: minor deterioration only | 1 | not required | | | 55-69 | Good: some deterioration or defects evident | Economic analysis of repair alternation | | | | 40-54 | Fair: moderate deterioration; function still adequate | 2 | recommended | | | 25-39 | Poor: serious deterioration; function inadequate | | Detailed evaluation required to | | | 10-24 | Very Poor: extensive deterioration, barely functional | 3 | determine need for repair, rehabilitation | | | 0-10 | Failed: no longer functional | | or reconstruction | | #### Miter Gate: Lock and Dam #12 # Miter Gate Inspectable Items | Corrosion | 0.08 | |---|------| | Noise and Vibration | 0.11 | | • Dents | 0.02 | | Anchorage Movement | 0.18 | | Elevation Changes | 0.14 | | Miter Offset | 0.08 | | Bearing Gaps | 0.13 | | Downstream Movement | 0.11 | | • Cracks | 0.10 | | Leaks and Boils | 0.05 | ## **Corrosion Levels** | Level | Description | |-------|------------------------------------| | 0 | New | | 1 | Minor surface scale | | 2 | Moderate pitting | | 3 | Severe pitting | | 4 | Obvious thickness reduction | | 5 | Holes due to thickness reduction | #### **Condition State Guides** # CI Inspection Results Auxillary Miter Gate Lock and Dam #12 | Structural | Left Le | af | Right L | eaf | |------------------|--------------|----------------|--------------|----------------| | Element | Up
stream | Down
Stream | Up
stream | Down
Stream | | Girder | 2 | 2 | 1 | 2 | | Inter
coastal | 2 | 2 | 1 | 2 | | Skin Plate | 2 | 2 | 1 | 2 | #### **Condition State Computation** $$CI_{UG} = CI_{DG} = 100(0.4)^{X/X_{MAX}} = 100(0.4)^{2/3} = 54$$ $$X_{max G}=3; X_{max S}=4; X_{max I}=4$$ $CI_{G}=min (CI_{DG}, CI_{UG}); CI_{S}=min (CI_{DS}, CI_{US});$ $CI_{I}=min (CI_{DI}, CI_{UI})$ $CI = min (CI_G, CI_S, CI_I)$ # Spillway Gates on Dams #### **Great Falls Dam** #### **Great Falls Dam** ## **Typical Component Condition Table** | <u>Hoist Brake</u> | | | | | | | | | |---|-----------|--|------------|-------------|------------|-------|--------|-------| | Function | To arrest | To arrest motion of gate and hold gate in any position | | | | | | | | Excellent | Can arre | st motion | at any pos | sition, not | seized | | | | | Failed | Cannot a | arrest moti | on at any | position, s | seizing of | brake | | | | Indicator | 0-9 | 10-24 | 25-39 | 40-54 | 55-69 | 70-84 | 85-100 | Score | | Can arrest motion at any position, not seized | | | | | | | Х | | | Limited slippage without impacting operation; no slip but vibration | | | | X | X | X | | | | Limited slippage that impacts operation | | X | X | | | | | | | Continuous slippage, seizing of brake | X | | | | | | | | ## **Shortfall in Corps Approach** - Inspections not mandated vary from district to district - Inspections not resourced - No centralized collection of data - No emphasis from highest levels - Other priorities have taken precedence # Why are Condition Indices Important? - What happens when disaster strikes? - What is the state of the Corps infrastructure? - Why haven't periodic inspections been recorded and systematically collected - Why haven't we learned from the highway department? - ASCE Report Card # **ASCE Report Card** 2005 **Comments** | _ | Grade | Grade | | |------------------------|-------|-------|--| | Bridges | С | С | Between 2000 and 2003, the percentage of the nation's 590,750 bridges rated structurally deficient or functionally obsolete decreased slightly from 28.5% to 27.1%. However, it will cost \$9.4 billion a year for 20 years to eliminate all bridge deficiencies. Long-term underinvestment is compounded by the lack of a Federal transportation program. | | Dams | D | D | Since 1998, the number of unsafe dams has risen by 33% to more than 3,500. While federally owned dams are in good condition, and there have been modest gains in repair, the number of dams identified as unsafe is increasing at a faster rate than those being repaired. \$10.1 billion is needed over the next 12 years to address all critical non-federal dams-dams which pose a direct risk to human life should they fail. | | Navigable
Waterways | D+ | D- | A single barge traveling the nation's waterways can move the same amount of cargo as 58 semi-trucks at one-tenth the costreducing highway congestion and saving money. Of the 257 locks on the more than 12,000 miles of inland waterways operated by the U.S. Army Corps of Engineers, nearly 50% are functionally obsolete. By 2020, that number will increase to 80%. The cost to replace the present system of locks is more than \$125 billion. | #### Recommendations - Make condition index inspections mandatory in all districts at specified intervals - Start with a few structures - Centrally collect/synthesize the data - Systematically use the data - Communicate current status - Make decisions - Predict future needs - Command emphasis and funding Allen C. Estes United States Military Academy